Kansas State Department of Education

Revised State Plan

For

Meeting Highly Qualified Teacher (HQT) Goal

In

No Child Left Behind

Contact:

Judi Miller, Assistant Director

State and Federal Programs

785-296-5081

judim@ksde.org
or

Martha Gage, Director

Teacher Education and Licensure

785-296-8010

mgage@ksde.org
July 7, 2006
Title II, Part A, Teacher and Principal Training and Recruiting Fund
Requirement 1: The revised plan must provide a detailed analysis of the core academic subject classes in the State that are currently not being taught by highly qualified teachers. The analysis must, in particular, address schools that are not making adequate yearly progress and whether or not these schools have more acute needs than do other schools in attracting highly qualified teachers. The analysis must also identify the districts and schools around the State where significant numbers of teachers do not meet HQT standards, and examine whether or not there are particular hard-to-staff courses frequently taught by non-highly qualified teachers.

The Kansas Department of Education (KSDE) maintains a highly qualified teacher database on all licensed teachers in the state and collects assignment and class data on each teacher employed in Kansas every year in the Licensed Personnel Report (LPR). After local districts input assignment and class data in the Licensed Personnel Report, KSDE generates a list of core content teachers who are “not highly qualified”. Currently, it is the district’s responsibility to consult with the teacher who is not a highly qualified teacher and assist him/her in becoming highly qualified for the assignment. KSDE is in the process of requiring more direct district participation in this process.
2005-2006 HQT Preliminary Data
	Core Academic Subject
	Total Teachers
	Number of classes taught by not HQ teachers
	Percent of classes taught by not HQ teachers

	Elementary
	17371
	502
	2.9

	Fine Arts
	14998
	946
	9.9

	Foreign Language
	3857
	550
	14.3

	Language Arts
	16017
	2361
	14.7

	Mathematics
	12974
	1704
	13.1

	Science
	11181
	1467
	13.1

	History
	7979
	1903
	23.8

	Government
	1178
	49
	4.2

	Geography
	584
	62
	10.6

	Economics
	241
	41
	17.0

KSDE possesses the ability to review and analyze the teacher quality data in multiple ways and provide technical assistance when needed. Staff from Teacher Education and Licensure ensures the quality of data through comparing and analyzing multiple data points for accuracy. In this manner, KSDE validates the accuracy of all classroom level data.
Three examples of data analysis are provided. However, it should be clear that the data analysis is not limited to just these three examples. Poverty data is presented in Requirement 6 along with the discussion of the Kansas equity plan. Also refer to the accompanying Excel spreadsheet, Kansas HQ Data by LEA, Schools, Content Areas 05-06 for the number and percent of teachers in specific content areas by school who are highly qualified compared to the total number of teachers in that area.

Example One: Schools that did not make Adequate Yearly Progress (AYP)
Included in the analysis process is an extensive examination of the staffing needs of schools that are not making AYP. For the 2005 school year, KSDE identified 20 school districts that did not make AYP for in 2005 and 6 districts that did not make AYP in both 2004 and 2005. There are 7 districts on improvement. In addition, at the school level, KSDE identified 121 schools that did not make AYP in 2005 and 15 Title I schools on improvement. Of the 121 schools, 23 are elementary schools, 53 are middle schools, 48 are high schools and 2 are special education centers. Fifteen of the 121 schools that did not meet AYP requirements for at least one of the last two years did meet the requirements of 100% highly qualified core content teachers.
2005-2006 HQT Preliminary Data
For Schools with Less Than 100% 1HQT Who Did Not Make AYP
For At Least One of the Last Two Years
	Core Academic Subject
	Total Teacher

Assignments
	Number of assignments taught by teachers not 2HQ
	% of assignments taught by teachers not HQ

	Elementary
	267
	39
	14.6

	Fine Arts
	255
	135
	52.9

	Foreign Language
	102
	46
	45.1

	Language Arts
	1034
	304
	29.4

	Mathematics
	704
	208
	29.5

	Science
	622
	217
	34.9

	Aggregate

History, Government, Geography, Economics
	698
	169
	24.2

1 HQT means Highly Qualified Teacher 2HQ refers to highly qualified
Number of Districts (Duplicated Count) Not Making AYP with One or More Schools Not Having 100% HQT by Core Academic Subject
	Core Academic Subject
	# Districts by Subject

	Elementary
	13

	Fine Arts
	16

	Foreign Language
	9

	Language Arts
	17

	Mathematics
	15

	Science
	14

	History, Gov’t, Geography, Econ.
	12

Example Two: Special Education Core Content Teachers
Throughout the state, it is apparent that there are issues with special education core content teachers not meeting the highly qualified guidelines. As evident by an analysis of initial data, the state faces an issue with 70% of special education teachers not being highly qualified in mathematics. Of the special education science teachers, 69.3% are not highly qualified. KSDE is addressing this issue in the following manner: in January of 2006, approval was granted from the US Department of Education to use a special education HOUSSE checklist. KSDE is processing Special Education HOUSSE check lists throughout the summer and anticipates beginning the 2007 academic year with more of the special education core content teachers being highly qualified. In addition, KSDE will provide technical assistance to ensure special education teachers become highly qualified in at least one core subject immediately. KSDE will also assist those special education teachers who teach multiple content areas and who are highly qualified in one of those areas develop plans to become highly qualified in the other areas.
2005-2006 HQT Preliminary Data – HQT Special Education Core Content

	Core Academic Subject
	Total Teacher

Assignments
	Number of classes taught by not HQ teachers
	Percent of classes taught by not HQ teachers

	Elementary
	914
	238
	26.0

	Language Arts
	401
	181
	45.1

	Mathematics
	207
	145
	70.0

	Science
	137
	95
	69.3

	Aggregate

History, Government, Geography, Economics
	172
	73
	42.4

Example Three: Teachers Teaching Multiple Subjects in Rural Schools
In addition to the need for more highly qualified special education content areas, it became apparent that KSDE also needs to focus its attention on teachers in rural districts. The US Department of Education has identified 165 of 300 unified school districts in Kansas as “rural” under the Rural Education Achievement Program. Fifteen of the 165 rural districts meet the 100% HQT requirement. Ninety-seven of the 150 districts that do not meet the 100% requirement have at least one teacher who is not highly qualified teaching multiple subjects. Further analysis identifies a total of 176 teachers who are eligible to take advantage of the time extension allowed for teachers of multiple subjects in meeting the HQT requirements.
As indicated in the table below, the largest number (238) of teachers teaching multiple subjects who are not highly qualified in one or more areas is in fine arts. The subject area with the greatest percentage of teachers not being highly qualified is in foreign language with 34.1%.
2005-2006 HQT Preliminary Data – Highly Qualified Rural Teachers

	Core Academic Subject
	Total Teacher

Assignments
	Number of assignments taught by not HQ teachers
	% of assignments taught by not HQ teachers

	Elementary
	2038
	55
	2.7

	Fine Arts
	1192
	238
	20.0

	Foreign Language
	167
	57
	34.1

	Language Arts
	905
	203
	22.4

	Mathematics
	574
	116
	20.2

	Science
	913
	225
	24.6

	Aggregate

History, Government, Geography, Economics
	1021
	130
	12.7

It is important to note that rural schools often only have one teacher per subject. For example, a small rural district may only employ one science teacher to teach all of the high school science classes -physics, chemistry, biology and general science. The teacher would be reported with four different assignments in the core areas and eligible for the rural school exception if the teacher was designated “HQ” in at least one of the science areas. The teacher, however, who only teaches music even though it is in three schools (elementary, middle and high school) would not be eligible for the flexibility.

The last piece of data critical to the analysis of rural school flexibility would be to look at the number of teachers who are designated not highly qualified but who are on a State approved plan to become highly qualified. This plan was in place before No Child Left Behind was enacted and provided a way for licensed teachers to have access to practice while completing requirements to add additional endorsements to their teaching licenses. The State plan includes the following options:

(1) Waiver – a district may obtain a waiver for an already licensed teacher to teach out-of-field if the following conditions are met: 1) the teacher must have a signed plan of study from a Kansas institutions of higher learning to complete the approved program for the additional endorsement within a specified time period not to exceed three years, 2) the teacher must enroll in at least one class per year on the approved plan of study, 3) the teacher must be provided support by the local district to successfully complete the program. The maximum length of a waiver is three years. The waiver must be renewed annually and a teacher eligible for a provisional endorsement may not have a waiver.

(2) Provisional endorsement – licensed teachers may apply for a provisional endorsement to be added to their teaching license when 50% of an approved program is complete. A provisional endorsement is good for two years and may be renewed once with sufficient progress. The time for completing the entire program and adding the endorsement is limited to four years.

A highly qualified status is noted in the licensure database once the teacher completes the approved program at an institution of higher education, passes the content test and adds the endorsement to a license.

Preliminary Data – Rural Teachers Not Highly Qualified on a State Approved Plan

	Core Academic Subject
	Number of assignments taught by teachers not HQ
	Number of assignments taught by teachers on State approved plans
	Percent of assignments taught by teachers on State approved plans

	Foreign Language
	57
	20
	35.1

	Language Arts
	203
	25
	12.3

	Mathematics
	116
	8
	6.9

	Science
	225
	51
	22.7

	Aggregate

History, Government, Geography, Economics
	130
	30
	23.1

	 Art
	38
	8
	21.1

	 Music
	138
	23
	16.7

	 Speech/Theatre
	62
	2
	3.2

Requirement 2: The revised plan must provide information on HQT status in each LEA and the steps the SEA will take to ensure that each LEA has plans in place to assist teachers who are not highly qualified to attain HQT status as quickly as possible.

The Kansas Department of Education (KSDE) maintains a highly qualified teacher database on all licensed teachers in the state and collects assignment and class data on each teacher employed in Kansas every year in the Licensed Personnel Report (LPR). After local districts input assignment and class data in the Licensed Personnel Report, KSDE generates a list of core content teachers who are “not highly qualified”.
The Kansas State Department of Education (KSDE) determines the highly qualified status of each district and individual schools and publishes on its website at www.ksde.org the data in the district and building report cards each fall. Of the 299 districts in 2005-2006, 283 districts had at least one teacher who was not highly qualified; therefore, they did not meet the annual measurable objective of 100%. See the accompanying Excel spreadsheet, Kansas HQ Data by LEA, Schools, Content Areas 05-06 for the number and percent of teachers in specific content areas by school who are highly qualified compared to the total number of teachers in that area.
The district is responsible for reviewing its teacher quality data and submitting a highly qualified teacher plan to KSDE. The plans will be collected according to published procedures by the State and Federal Programs Team. The District Plan for Highly Qualified Teachers (referred to as District HQT Plan) will be disseminated to all districts in September of 2006. (See attachment.) The District HQT Plan will be due to the KSDE in November 2007. These plans will be reviewed by a cross section team of the agency including members from the Teacher Education and Licensure Team and the State and Federal Programs Team. Plans will be reviewed in a timely manner and feedback to the district will occur prior to the second semester, in order for the district to implement the strategies outlined in the plan at the beginning of the second semester.
Prior to drafting the District HQT Plan, the district will analyze the data as part of its needs assessment to determine the specific issues that have prevented the district and/or schools from meeting the highly qualified teacher goal. The district will also analyze major differences among schools overall, within specific subject areas, and for high and low poverty schools in terms of equitable distribution of highly qualified teachers as well as including an analysis to show how the district will reallocate and recruit the necessary qualified teachers to fill gaps in current staffing of core content areas.
The district will also provide a timeline of how teachers who are not highly qualified will be provided with support via technical assistance, professional development, and financial and/or other incentives.

The District HQT Plan will provide information on how the district will meet the annual measurable objectives of 100% of their teachers being highly qualified. In addition, the District HQT Plan will include the following:

1)
Analysis of data concerning highly qualified teachers to determine the specific issues that have prevented the district and specific school from meeting the goal.

2)
Timeline of support provided by the district to provide a positive solution for individual teachers

3)
Benchmarks for determining success

4)
Funding sources and amount of funds to be used by the district to assist any
 teachers not meeting the highly qualified teacher status.

Requirement 3: The revised plan must include information on the technical assistance, programs, and services that the SEA will offer to assist LEAs in successfully completing their HQT plans, particularly where large groups of teachers are not highly qualified, and the resources the LEAs will use to meet their HQT goals.

Technical assistance will be provided by the Kansas State Department of Education to districts in writing their new District HQT Plans for having 100% of their teachers become highly qualified. This assistance will be provided by the State and Federal Programs team with input from the Teacher Education and Licensure Team during the fall of 2006. Once the plans are written, technical assistance will be provided to districts as they implement their plans through on-site visits, on-line courses, and other professional development opportunities. Priority for technical assistance will be to those districts with high numbers or percents of teachers who are not highly qualified.

Currently, KSDE provides the following professional development opportunities to assist teachers in becoming highly qualified:

· Middle-level Mathematics and Science online courses/program for assisting teachers in obtaining endorsements including partial tuition reimbursement
· Reimbursement for teachers successfully completing ninth grade mathematics courses at universities and colleges

· Scientifically Based Reading Research (SBRR) professional development series for non Reading First schools

· SBRR professional development series for Title I teachers

· SBRR professional development series for Special Education teachers

· Reimbursement program for teachers completing required courses leading to an ESOL endorsement.
These opportunities are funded primarily with Title II-A funds. IDEA funds assist with the professional development for the special education teachers.
Both the Title II Part A Subpart 3 Subgrants to Eligible Partnerships and the Title II Part B Mathematics and Science Partnership (MSP) grants provide opportunities for elementary and middle school teachers to become highly qualified in the areas of mathematics and science. The Kansas Board of Regents in collaboration with institutions of higher learning focus the Title II Part A funds on increasing the number of highly qualified teachers at the middle school level in primarily science. To address the shortage of highly qualified teachers in middle schools in mathematics, the KSDE Mathematics and Science Partnership grants are focusing on the following:

Washburn University in collaboration with districts:

Professional Development for 5th-8th grade Mathematics teachers

Professional Development for Building District Administrators

Sterling College in collaboration with 15 rural districts:

Professional Development to increase the number of Highly Qualified
Mathematics teachers in grades 5th-8th
Ft. Hays State University in collaboration with rural Western Kansas districts:

Professional Development for 4th -8th grade teachers in Scientifically Based
Research strategies

Baker University in collaboration with an urban district:

Professional Development to increase Mathematics content knowledge for K-8th grade teachers
Tabor College in collaboration with rural Central Kansas districts:

Professional Development to increase the number of Highly Qualified
Mathematics teachers in grades 5th-8th
In addition, the KSDE continues to analyze the highly qualified teacher data to determine what other core academic areas have significantly high numbers of teachers who are not highly qualified and who might benefit from professional development opportunities funded through the use of Title II Part A funds.
As first priority, the KSDE will analyze the highly qualified teacher data targeting the schools and districts not making adequate yearly progress (AYP). If any of these schools and districts are not meeting the highly qualified teacher objectives, the KSDE will ensure that districts are giving high priority to staffing and professional development needs of these schools in the district’s Title II-A section of the Local Consolidated Plan application for federal funds. In this section, districts identify through the needs assessment how the Title II Part A funds will focus on the schools that have the lowest proportion of highly qualified teachers and are identified for school improvement. Based upon this needs assessment, districts will be required to utilize at least 5% of Title II Part A funds to address the barriers to staff becoming highly qualified. In addition, districts will also need to specifically explain how they will utilize their Title I Part A 5% set aside to ensure all teachers in Title I schools are highly qualified.

The districts with a significant number of teachers who are not highly qualified will be monitored for Title II Part A compliance. The KSDE is also examining more effective ways to utilize Title II Part A dollars to support teachers in schools not meeting AYP. In this manner, issues preventing the district from meeting their measurable goals will be discussed and strategies will be selected for implementation. Some of the strategies that will be examined include:

· Reallocation of resources to include financial and non-financial incentives

· Targeted professional development

· Support and mentoring of teachers who are not highly qualified.
In addition to providing professional development opportunities to assist teachers in becoming highly qualified, the Kansas State Department of Education is also addressing the shortage of foreign language teachers through the Visiting Teachers from Spain program. The KSDE staff interview and recruits teachers from Spain who are then placed in districts as foreign language teachers or ESOL teachers. Their records are reviewed to ensure they are highly qualified in the areas assigned.
Kansas continues to examine innovative ways to address the issue of high quality teachers in the state with several programs and services. Under the leadership of the governor, Kansas schools will begin addressing the issue of special education core content teachers becoming highly qualified. In the 2006 legislative session, funds were appropriated to provide special education teachers with focused professional development to assist these teachers in achieving highly qualified status. This program will be implemented in 2006-2007.

Requirement 4: The revised plan must describe how the SEA will work with LEAs that fail to reach the 100% HQT goal by the end of the 2006-07 school year.
The goal is to have 100% of teachers highly qualified by the end of 2006-07. If a district fails to meet the 100% highly qualified teacher (HQT) goal, KSDE will provide the following:

· Technical assistance to ensure the districts are accurately reporting the HQT data;
· A review of the issues contributing to the situation, i.e. multi-subject teachers in rural areas who have additional time to meet the highly qualified requirements in every subject taught or teacher shortages in particular areas
· A cross team review of specific strategies within the District HQT Plan;

· On site monitoring of the Title II Part A program; and
· Annual review of the District HQT Plan to determine if progress is being made.

The KSDE will provide technical assistance in two distinct ways: ensuring that all data is accurate and that the district is utilizing appropriate strategies to provide support for 100% of its teachers achieving highly qualified teacher status. In addition, the District HQT Plans will be reviewed on an annual basis to ensure that all goals are being met and to provide additional assistance as needed.
Title II Part A is also part of the Local Consolidated Plan monitoring process. The KSDE is revising the monitoring instrument to include an increased focus on ensuring that districts meet the 100% goal. The revision will be completed during the summer of 2006 for implementation in the fall of 2006. The monitoring instrument will also include an increased emphasis on high quality professional development. Districts will be required to ensure that all professional development is scientifically based research. Districts will be expected to use the High Quality Professional Development Criteria checklist developed by KSDE to determine if the professional development meets the definition in No Child Left Behind. (See attachment.)
Teacher Quality Corrective Action

If a district fails to meet the conditions set forth in its District HQT Plan after one year (2006-2007), the district will be required to enter into an agreement with KSDE. This agreement will ensure that the LEA will meet all NCLB teacher requirements and conditions by the end of the school year (2007-2008).
If the KSDE determines that a district continues to fail to meet the requirements set-forth in the District HQT Plan and has also not made adequate yearly progress (AYP) for three consecutive years, the district will be required to develop and implement a Teacher Quality Corrective Action Plan (TQCAP) in collaboration with KSDE and submit it for approval. The TQCAP will include the following:

· A detailed description of all staffing, recruitment, and retention strategies the district will use to meet their goals.

· Funding sources and projected budgets specific to each participating school and/or staff. (The KSDE will work with the district to determine how it may use its Title II Part A funds.)
· Assurances that the district will not use Title I, Part A funds to hire new paraprofessionals.

· Evidence that the Title II Part A funds are directed to specific schools that have not met their goals. (The KSDE may provide the district’s allocated funding directly to the schools for high quality professional development.)
· Other actions as determined by the Kansas State Board of Education.
The Teacher Quality Corrective Action Plan must be reviewed and approved by:

1)
The Superintendent
2)
All relevant site administrators and
3) The Kansas State Department of Education
The TQCAP will be reviewed by a cross section team of the Kansas State Department of Education including members from the Teacher Education and Licensure Team and the State and Federal Programs Team. Plans will be reviewed in a timely manner and feedback will be provided to the district.
In addition to the previously mentioned technical assistance, districts that are in need of corrective action will be assigned a District Support Team (DST). The DST provides support and technical assistance to districts not making AYP. The DSTs will ensure that teacher quality issues are addressed.
Requirement 5: The revised plan must explain how and when the SEA will complete the HOUSSE process for teachers not new to the profession who were hired prior to the end of the 2005-2006 school year, and how the SEA will discontinue the use of HOUSSE procedures for teachers hired after the end of the 2005-2006 school year (except for allowable situations).

Since the Kansas State Department of Education maintains the official highly qualified teacher database identifying which teachers are highly qualified for assignments based on licensure endorsement requirements, monitoring the acceptable use of the HOUSSE documents is relatively easy. Kansas has always limited the situations in which the HOUSSE could be used.

In addition, the KSDE already discontinued the 9th grade HOUSSE rubric at the beginning of the 2005-2006 school year. In September 2007, all general education teachers will be sent a final letter inviting them to become highly qualified for any content endorsements on their teaching licenses regardless of their current teaching assignment. After the 2007 school year ends, the HOUSSE rubric will be deleted from the KSDE Teacher Education and Licensure website and KSDE will monitor requests for use of the HOUSSE rubric. Any general education teacher wanting to use the HOUSSE rubric after June 2007 to achieve highly qualified status for an assignment will be required to send past employment documentation to the state along with the rubric to verify they are a veteran teacher in the specific assignment area of the request.
The exception to this policy will be for teachers who can document they had an approved plan of study from their building or district administrator and have been working toward the highly qualified designation. For the last two years, Kansas has asked districts and schools who find it necessary to employ a teacher who is not highly qualified to act in good faith and provide the professional development necessary for their teacher to become highly qualified as soon as possible. Teachers were asked to develop a plan of study to meet the highly qualified requirements. They were told that when they completed their plan and could meet the HOUSSE rubric requirements, the KSDE would honor the document. The KSDE intends to honor its promise and will continue to accept HOUSSE rubrics from teachers who have been working in good faith to become highly qualified.
The HOUSSE Checklist for special education content teachers was not approved by the US Department of Education until January of 2006. Therefore, the KSDE is almost two years behind in the special education data collection by content areas. There will be continued focus on the current assignments for the 2006-2007 special education content teachers to determine their highly qualified status. If the data collection is successful, then the KSDE will send the same letter to special education teachers in 2008 that is sent to general education teachers in 2007, giving them the opportunity where appropriate to achieve highly qualified status in any additional content areas for which they are not currently teaching. A new special education teacher in Kansas is not a “new to the profession” teacher. Special education is an added endorsement and the teacher will usually meet the definition of veteran teacher. Until the KSDE is able to slow the turnover rate of special education teachers and find an acceptable multiple- subject test, there is a need to continue the use of the special education HOUSSE checklist.
The HOUSSE for multi-subject secondary teachers in rural areas is not used extensively as Kansas requires an endorsement in each subject to be considered appropriately licensed. The HOUSSE will be available, however, on a case by case basis for veteran teachers in this situation.
At the same time as the KSDE is attempting to phase out the use of HOUSSE for determining the highly qualify status of teachers, it is seeking additional ways in which teachers can add endorsements to their teaching licenses. Currently, Kansas does not allow teachers to be highly qualified in a secondary content area unless they have completed a teacher preparation program in the content area and added the endorsement to their license. In many ways the Kansas licensure requirement is more stringent than the highly qualified requirement of No Child Left Behind and often creates barriers difficult for teachers to overcome. One proposal being discussed by the Kansas State Board of Education is to allow secondary teachers to add similar endorsements by passing the state approved content test. Another proposal is to pay for the development of additional on-line programs similar to the on-line middle level mathematics program.
Another issue about which Kansas is concerned is the middle level licensure structure. With the new licensure system, elementary licenses teachers are no longer allowed to teach in middle schools. There are very few students in the middle school preparation programs; therefore, the data indicates that Kansas will soon be facing a shortage of middle school teachers. The Professional Standards Board is currently reviewing teacher preparation regulations and data to find a way to head off this predicted shortage.
Requirement 6: The revised plan must include a copy of the State’s written “equity plan” for ensuring that poor or minority children are not taught by inexperienced, unqualified, or out of field teacher at higher rates than are other children.

As stated in the Kansas 2003 highly qualified teacher plan, Kansas first began reviewing teacher recruitment and retention data with a special task force appointed by the Commissioner of Education during the spring of 2001. The Title II Teacher Quality Enhancement Grant advisory board expanded the work of the task force and held a summit on teacher recruitment December 2003. The conclusions from all groups studying the problem remained the same. When examining district level data, Kansas does not have a problem providing equal access to highly qualified teachers. One could continue to draw the same conclusion from the 2003-2004 data.

District Level Distribution of Highly Qualified Teachers

	
	Assignments taught by HQT
	High-Poverty

(Districts with 46.36% or greater free and reduced lunch)
	Low-Poverty

(Districts with less than 27.18% free and reduced lunch)

	2004
	Number
	Percent
	Number
	Percent
	Number
	Percent

	All Classrooms
	35990
	94.5
	11071
	95.6
	12836
	94.5

	Elementary
	13258
	97.9
	
	
	
	

	Secondary
	22732
	92.6
	
	
	
	

However, when the data were aggregated by building level instead of district level, the results are different. The next table shows the distribution of classes taught by highly qualified teachers by building level and poverty. The total percent of highly qualified teachers changed and poverty differences emerged. The difference in total number is attributed to class verses assignment counts.

Building Level Distribution of Highly Qualified Teachers by High and Low Poverty
	
	Classes taught by HQT
	High-Poverty
	Low-Poverty

	2005
	Number
	Percent
	Number
	Percent
	Number
	Percent

	All Classrooms
	77465
	89.26
	
	
	
	

	Elementary
	25688
	94.79
	5739
	94.77
	8115
	96.23

	Secondary
	51777
	86.74
	12090
	77.68
	18591
	92.03

The same poverty metric of free and reduced meals was used but the quartile breaks were different:

· Elementary Schools—

· High-Poverty schools have more than 58.62% poverty
· Low-Poverty schools have less than 29.79% poverty
· Secondary Schools—

· High-Poverty schools have more than 44.67% poverty
· Low-Poverty schools have less than 23.04% poverty
Needless to say it was a surprise to see the shift in data particularly at the secondary level with only 77.68 % of the high poverty schools having teachers who are highly qualified. The low poverty secondary schools have 92.03% of their teachers highly qualified. There had been a false presumption that districts were ensuring that highly qualified teachers were distributed equitably among the schools in their districts. Low poverty schools have a higher percent of teachers meeting the highly qualified requirements than do high poverty schools. Once the problem was identified in March of 2006, KSDE began to work aggressively on the development of an equity plan.
Multiple groups within the KSDE are working on the issue of equitable distribution of teachers to ensure that poor and minority children are not taught by teachers who are not highly qualified at higher rates than other children. The following work plan identifies current and proposed activities that Kansas will take to ensure a more equitable distribution of highly qualified experienced teachers.
Kansas Equity Plan

The intent of the Kansas Equity Plan is to ensure that poor and minority students are not taught by inexperienced, unqualified, or out-of-field teachers at higher rates than other children. In order to have Kansas students reach universal proficiency by 2013-2014, it is imperative that every student has highly qualified teachers. This is supported by the Kansas State Board of Education’s goal to have a caring and competent teacher in every classroom.
Step 1—Dissemination of Information
Information will be disseminated to districts this summer and fall reminding them of the importance of having highly qualified and experienced teachers in schools with higher numbers of poor and minority students. Districts will be encouraged to consider this issue as they make teaching assignments. They will also be reminded of the requirements of No Child Left Behind and also Kansas statute which states that it is unlawful for a district to pay a teacher a salary if they do not hold a license which is valid for their particular teaching assignment.
Kansas is attempting to bolster its recruitment efforts as well as developing mechanisms for teacher support. In order to provide more quality support to new teachers in schools with large numbers of poor or minority children, Kansas is investigating implementation of a comprehensive mentoring program to keep quality teachers in the profession. The Kansas legislature currently provides funds for mentoring of beginning teachers.

The KSDE also supports the implementation of districts signing bonuses with highly qualified teachers who teach in schools with large numbers of poor or minority children. Districts will be encouraged to utilize their Title II Part A funds to ensure that highly qualified teachers are placed in schools with larger numbers of poor or minority children.

Kansas law specifies that teachers are to be paid only when they are appropriately licensed for the teaching assignment. There has been no enforcement of this; however, the Kansas State Board of Education is scheduled to discuss this issue at its July meeting and adopt possible sanctions for districts that violate this provision. Otherwise, the KSDE has no authority regarding teaching assignments; this is the option of the district as Kansas is a local control state. In addition, there is no statewide salary plan for teachers.
Kansas equity plan focuses on four major areas: increasing the supply of teachers, redistributing existing teachers, improving the knowledge and skills of teachers, and improving working conditions of teachers. In each of these areas, the state will identify and disseminate appropriate strategies to all districts.

Component One: In order to increase the supply of highly qualified teachers, KSDE will recommend the following strategies:

· Scholarships, loans, loan forgiveness programs to recruit and prepare a pool of teachers specifically for high-poverty, low-performing, and hard-to-staff schools

· Alternative routes to teaching

· International teachers

· Targeted teacher preparation programs to prepare teachers specifically to work in high-need schools.

Component Two: Redistributing existing teachers, KSDE will recommend the following

strategies:

· Offer additional compensation as a way to attract experienced teachers to high-needs, high poverty schools

· Financial incentives including use of Title II Part A funds
· Non-monetary incentives

· Increase the number of National Board Certified Teachers in high-need schools

· Hire retired teachers

Component Three: Improve the knowledge, skills, and training of teachers already working in high-need schools to improve their skills, KSDE will recommend the following strategies:

· Provide targeted professional development

· Fund Mentoring Programs for more than one year
· Use master teachers and coaches
· Transition to Teaching program

Component Four: Improve working conditions that case teachers to avoid or leave high – needs schools, KSDE will recommend the following strategies:

· Develop policies and programs to attract effective principals and teachers

· Reallocate resources to high-needs schools

· Improve working conditions

· Improve safety and discipline in high-needs school

Step 2—Data Collection and Analysis

The Kansas State Department of Education annually collects from districts information on teaching assignments through the Licensed Personnel Report. The data will be analyzed to determine which schools have teachers who are not highly qualified. In addition, the data will be analyzed according to poverty levels to determine if higher poverty schools have greater numbers of teachers who are unqualified or out-of-field. Adequate Yearly Progress (AYP) data will also be reviewed to determine whether or not students are succeeding.
Step 3—Communicate with Identified Districts
Once districts are identified as having higher numbers of inexperienced, unqualified or out-of-field teachers in higher poverty schools, the Kansas State Department of Education will review the district’s highly qualified teacher plan to determine what strategies are being implemented to address this issue. The KSDE will communicate with the districts to determine what the contributing factors are that cause this situation to exist.
Step 4—Modifying Plan

Districts may need to modify their Teacher Quality Plan if there are insufficient strategies or changes for addressing equity issues. An updated timeline may be needed.

Step 5—Monitoring Equitable Distribution of Highly Qualified Teachers
The Kansas State Department of Education will monitor the issue of equitable teacher assignments in two ways. The first is to annually review the data on teaching assignments through the Licensed Personnel Report. The second way is through the Local Consolidated Plan monitoring process. In monitoring Title II Part A, the KSDE staff will address the distribution of highly qualified teachers.
District Plan for Highly Qualified Teachers
2006-2007 School Year

/

 /

USD #

/ USD Name

Superintendent Name (Print or Type)

Superintendent Signature / Date

Name of Designated Point-of-contact

Contact Person’s Telephone number

Contact Person’s E-Mail Address

/

/

Plan approved by (Person or Entity)
/Date of Approval

Plan approved by (KSDE)
/Date of Approval
Review the district’s report card data or licensed personnel report regarding the number and percent of teachers who are and are not highly qualified. Consider which core academic subjects and grade levels have teachers, if any, who are not highly qualified. Use this information in responding to the questions in this plan.

A. Current Practice as Identified by District Needs Assessment

1. Describe how teachers are presently being supported by the district in meeting the No Child Left Behind highly qualified teacher (HQT) requirements.
2. What issues or conditions are preventing the district from having 100% of the teachers highly qualified?
B. TEACHERS NOT HIGHLY QUALIFIED BY SCHOOLS & SUBJECTS: Using the following chart, list each school with teachers who are NOT highly qualified and the core academic subject classes they teach. Indicate the current actions to become highly qualified. Below the table, write a brief summary to describe highly qualified teacher issues in the district. (Add additional rows to expand the chart, as needed.)

	Name of School with Teacher(s) Not Highly Qualified

	# of teachers not HQ
	Grade(s)
	Subject
	No. of Classes
Taught
	Current Actions to Become Highly Qualified

	Example: Lincoln High School
	1
	9- 12
	Spanish I and II
	5
	This teacher is highly qualified in French and has a waiver with plan on file at KSDE for Spanish.

	Example: Lincoln High School
	2
	9-12
	Special Education

Math
	10
	1 teacher has a waiver.
1 teacher is completing SpEd checklist for HQT

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

SUMMARY:

C. DISTRICT ACTIONS TO ASSIST TEACHERS BECOME HIGHLY QUALIFIED: List and describe the district’s actions to ensure those teachers who are not highly qualified become highly qualified by the end of the 2006-2007 school year. Refer to district report card data and list of not highly qualified teachers to keep local needs in mind. (Insert additional rows in the chart, as needed.)

	District Strategies
	Person Responsible
	Resources
(Fund Source/ $$)
	Timeline
	How Will Progress Be Monitored

	*Appoint a system-level administrator as the single point-of-contact who will work directly with teachers and with KSDE staff on “highly qualified” issues.
	
	
	*Sept. 15, 2006
	

	*Consider (1) changing teacher assignments within a school, (2) within-school transfers, and (3) between-school transfers to have teachers highly qualified.
	
	
	
	

	*Conduct a meeting with each teacher who is not yet highly qualified. Develop an individual action plan with each teacher.
	
	
	 *By Nov. 1, 2006
	

	*Schedule and conduct periodic checks for completion of agreed-upon actions.

	
	
	
	

	(Add other actions, as appropriate.)

	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

* These actions are recommended; other actions may be added.
D. DISTRICT ACTIONS TO ENSURE EQUITABLE DISTRIBUTION OF HIGHLY QUALIFIED TEACHERS: List and describe district actions to ensure that poor and minority students and those in schools identified for improvement are not taught by inexperienced, unqualified, or out-of-field teachers at higher rates than other students. Complete Resources column as appropriate. Refer to district report card data and list of not highly qualified teachers to keep local needs in mind. (Insert additional rows in the chart, as needed.)
	District Strategies
	Person Responsible
	Resources
(Fund Source/ $$)
	How Will Progress Be Monitored

	*Consider (1) changing teacher assignments within a school, (2) within-school transfers, and (3) between-school transfers to have teachers highly qualified.
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

*Example of one strategy to consider.
E. DISTRICT ACTIONS TO ENSURE HIRING ONLY HIGHLY QUALIFIED TEACHERS: Indicate the district procedures or actions for recruiting and hiring highly qualified teachers, i.e. signing bonuses. Also indicate the actions taken should a teacher be hired who is not highly qualified. Complete the Resources column as appropriate. (Expand the table to include other actions, as needed.)
	District Action
	Person Responsible
	Resources
(Fund Source/ $$)
	Comments / Notes

	* The district will retain documentation related to announcing the position, efforts to recruit highly qualified candidates for the position, applications and resumes received, and notes from interviewing and selecting the teacher for employment.
	
	
	

	* The district will keep on file a mutually agreed upon plan from the teacher to fulfill requirements to achieve highly qualified status, using the most expedient option.
	
	
	

	* The district will ensure that the teacher receives support and assistance necessary to achieve the highly qualified designation as expediently as possible.
	
	
	

	Other actions:

	
	
	

	
	
	
	

* These actions are highly recommended if teachers are not highly qualified.
F. DISTRICT ACTIONS TO RETAIN HIGHLY QUALIFIED TEACHERS: List and describe district actions to retain highly qualified teachers. All actions should be supported by the district’s policies and procedures for recruiting, hiring, inducting, and retaining highly qualified teachers. Complete the Resources column as appropriate.
	District Action
	Person Responsible
	Resources
(Fund Source/ $$)
	Comments / Notes

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

1

